Atmospheric Science Community Input for the Decadal Survey

Michael A. Mischna

Jet Propulsion Laboratory

California Institute of Technology

On behalf of a long list of contributors...

MEPAG Meeting July 30, 2009


Contributors

- Mark Allen Jet Propulsion Laboratory
- Don Banfield Cornell University
- Stephen Bougher Michigan
- Janusz Eluszkiewicz AER, Inc.
- François Forget LMD
- Nicholas Heavens Caltech
- David Kass Jet Propulsion Laboratory
- Edwin Kite Berkeley
- Armin Kleinböhl Jét Propulsion Laboratory
- Rob Kursinski Arizona
- Gregory Lawson Caltech
- Joel Levine NASA LARC
- Stephen Lewis Open University
- Dan McCleese Jet Propulsion Laboratory
- Claire Newman Caltech
- Mark Richardson Caltech
- Tim Schofield Jet Propulsion Laboratory
- Michael Smith NASA Goddard
- Leslie Tamppari Jet Propulsion Laboratory
- Paul Withers Boston University

Questions Posed

Primary Question:

What are the key scientific questions that will be driving Mars atmospheric science in the coming decade?

Supplemental Questions:

- –What progress can be made in the next decade to answer these questions, and how? What do we need to understand to make progress?
- –What types of missions are necessary to obtain answers to these questions?

Science Questions

The key, unanswered scientific questions can be divided into two separate 'themes'


Composition: What is the atmosphere made of?

Structure: How does the atmosphere behave and change with space and time?

Key Questions of Composition

Dust

- Vertical distribution?
 - Local to global scale
- Root causes behind initiation, growth and decay of global dust events?
- Why do some storms remain small and some grow to global scale?


Key Questions of Composition

Water Vapor

- Abundance of atmospheric water vapor
 - Diurnal/seasonal/annual cycles?
 - What contributes to variations?
- Role of the regolith?
 - Surface vapor flux?
- Vertical distribution of water, as vapor and ice?

Key Questions of Composition

Trace Gases

- Distribution and abundance of trace gases (e.g. CH₄, O₃, SO₂)?
 - Sources and sinks?
 - Indicative of past/present life?
 - Linkages to geology, astrobiology
- What are the processes we are missing in our models?
 - Heterogeneous chemistry? Missing species?

Key Questions of Structure


Middle/Upper Atmosphere

- 4-D structure of the upper atmosphere?
 - Density, temperature, winds
- Lower/upper atmosphere interactions
- Interactions with solar wind
 - Over solar cycle?

Key Questions of Structure

Atmospheric Erosion and Evolution

- Are current erosion processes consistent with a substantially thicker early martian atmosphere
- Liquid water through history?
- Isotopic ratios?
 - Erosion rates
 - Past/present life?


Key Questions of Structure

Winds

- 4-D wind structure of atmosphere?
- Strength of the global (Hadley) circulation?
 - Seasonal changes

Summary of Responses

Strong advocacy for three 'Science Investigation Areas':

- 1. Surface in situ measurements (single or network)
- Continued orbital observations of basic atmospheric state (temperature, dust/ice opacity, vapor, etc.)
 - Nadir/limb observations
 - Good time of day coverage (high inclination, circular orbit)
- 3. Comprehensive trace gas observations (distribution, sources/sinks)
 - Mars has an active surface environment, rich chemical interaction with atmosphere

Future Progress

What progress can we make answering these questions in the coming decade?...

- Advances in climate modeling (e.g. data assimilation)
- Identification of trace gas sources from orbital data
- Advances in instrumentation
 - Winds
 - See through dust clouds

Mission Types

- SIA #1: Networked lander mission for highfrequency observations of PBL
- SIA #2: Means to observe dust, water ice, CO₂ for profiling. Should have nadir/limb scanning. Better local time coverage. Should be a baseline requirement.
- SIA #3: Remote sensing with high sensitivity to a broad suite of important trace gases.

 Continuous spatial mapping of these species and of atmospheric state

Contact Information

White paper will continue to be developed through mid-Sep. Contributions are welcome

Draft white paper available at:

http://mepag.jpl.nasa.gov/decadal/

Comments on white paper welcome

Contact:

michael.a.mischna@jpl.nasa.gov (818) 393-4775

Science Investigation Area #1

Surface in situ measurements

- Minimum one lander, ideally a global network
- Provide global, diurnal and synoptic coverage of PBL.
- Best way to get in situ information in lowest scale height
- What is considered globally representative?

Science Investigation Area #2

Continued orbital observations


Extend coverage of TES and

MCS indefinitely

Temperature

Dust/ice column opacity

Water vapor abundance


- Nadir and limb observations
- Best resource of atmospheric data we have
- Time of day coverage?

Science Investigation Area #3

Trace gas observations

- Repeat observations of methane indicate an active surface environment
- Basic maps of other species (ozone, peroxide) have been made
- Catalyst for reanalysis of martian atmospheric chemistry
 - Incorporation of heterogeneous processes

